A Non-Relational Storage Analysis


Cassandra & Couchbase


Alexandre Fonseca, Anh Thu Vu, Peter Grman

Cloud Computing - 2nd semester 2012/2013 Universitat Politècnica de Catalunya

Microblogging - big data?

Twitter:

- Over 500 million registered users.
- 340 million tweets per day.
- More than 12TB of data per day in 2010.


- Hard to provide this service relying solely on a small number of centralized servers.
 - Scaling up has its limits.

Cassandra

- Tested version: 1.2.4, April 2013
- Data model:
 - Hybrid between key-value and tabular storage.
 - O Data split in column families (like RDS tables).
 - Column families split into rows (indexed by row ke)
 - O Dynamic columns (schema).
- Interface: CQL via Thrift.
- Our setup:
 - 256 virtual nodes per physical node.
 - Cluster given topology awareness using EC2 snitch.
 - Consistency level of ONE for R/W.
 - Replication factor of 3 per datacenter.


Couchbase

- Tested version: 2.0.1, Apr 2013
- Data model
 - Key (String) Value (JSON)
 - View/Index: incremental MapReduce


Automatic Replication

- Configurable replication factor for each bucket with a max of 3.
- Set to 3 in single region experiments
- Set to 2 in multi-region experiments
- Consistency:
 - Strong consistency for access with "key"
 - Eventual consistency for queries on views

PyDLoader

- Custom Python script
- 2 components:
 - O Manager:
 - Interactive console.
 - Deploy new nodes.
 - Install and control slaves on those nodes.


Slaves:

- Automatic setup, populating and takedown of database clusters (database slaves).
- Generation of application workload towards database clusters (workload slaves).
- Used libraries: Boto (AWS), Paramiko (SSH), RpyC (RPC).

Evaluation

- Done using Amazon Web Services (AWS).
- 6 database nodes (m1.small)
 - 1.7 GB of RAM
 - 1 compute unit
 - 150GB of storage
- 12 workload nodes (t1.micro)
 - 615 MB or RAM
 - 1 compute unit
 - No local storage (NAS)
- Distributed equally over 2 datacenters in Ireland.

Evaluation

- Focus on 3 main operations:
 - Tweet
 - Userline (all tweets by user)
 - Timeline (all tweets by people user is following).
- Limit to 50 items per userline/timeline.
- Basic data structure:
 - Aggregate data according to operations, not entities:
 - Timeline table/bucket:
 - UserID, TweetID, PostedBy, Body
 - Userline table/bucket:
 - UserID, TweetID, Body

Ease of Setup

- Cassandra Awesome!
 - Install, configure addresses, partitioner, snitch, replication factors and seed nodes, launch!
 - Automatic partitioning and replication.
 - Automatic adjustment to churn.
- Couchbase Equivalently Awesome!
 - Install, configure RAM, directory, launch!
 - Easily add/failover/remove servers
 - Rebalance: background process, asynchronous, incremental
 - Automatic replication, partitioning and node failure detection.

Setup time


Cassandra:


- 6 nodes form and stabilize ring after ~2 minutes.
- Populating with sample data:
 - ~1 minute in 1 node configuration.
 - 6.5 minutes in 6 node configuration.

Couchbase:

- 6 nodes form and stabilize ring after ~2 minutes.
- Populating with sample data:
 - ~1 minute in 1 node configuration.
 - ~2 minutes in 6 node configuration.

Latency


Tweet Latency


Userline Latency

Latency


Timeline Latency

Normalized latency


Tweet Latency

Normalized latency


Userline Latency


Timeline Latency


Tweets & Denormalization


Tweet Latency v.s. Number of Followers


Tweets & Denormalization

- Immediate denormalization not scalable.
- How to make asynchronous?
 - Cassandra:
 No native support.
 External processing.
 - Couchbase: Views!


Reconfiguration Latency

Cassandra
 Adding a new node
 to a cluster: ~5 mins.


Latency while node joining cluster

Reconfiguration Latency

Couchbase

Adding a new node to a cluster: immediate BUT rebalance ~ 30 mins


Latency while node joining cluster

Consistency/Convergence

Cassandra:

- Average of 0.096498 seconds to detect new tweet.
- Standard deviation of 0.096319:
 - Same datacenter => very fast detection.
 - Different datacenter => slower detection.


Couchbase:

- Average of 0.007501 seconds to detect new tweet with standard deviation of 0.012476
- The delay for new tweet to appear on timeline proportional to the schedule period

Replication

Cassandra:


- Very flexible in terms of replication configuration.
- Per datacenter
 replication factors with
 no hard-coded
 limitations.


Behaviour under crash of 2 nodes @ second 100th

Replication

Couchbase
 Automatic and configurable per bucket with a limit of (1+3) replicas.


Behaviour under crash of 2 nodes @ second 30th, 100th


Load Balancing

- Cassandra:
 - Average data ownership per node: 16.68%
 - Standard deviation: 1.23%
- Couchbase:
 - Evenly distributed with standard deviation:
 - 0.65% for data on disk
 - 0.04% for RAM usage

System Load


CPU Idle Time


Free Memory

System Load


Disk Space Usage

- SQLite database: 1.6MB
- Cassandra:
 - Fully denormalized (single node): 16.31MB.
 - Fully denormalized (6-nodes): 9.5MB/node.
 - Includes partitioning and replication.
 - "Normalized" (no body in userline/timeline):
 - Single node: 2.8MB
 - 6-nodes: 1.6MB/node.
 - Commit log after populating: 54MB
 - Need 50% of free disk space at all times:
 - Column family compactions.
 - Data redistributions.

Disk Space Usage

- Couchbase:
 - Total of 250MB distributed across 6 nodes.
 - No minimum free space requirement.
- Lack of disk usage limitations in both DBs:
 - Not ideal for voluntary computing systems.

Multi Region Setup

Nodes distributed across Ireland and N.Virginia.

	Single Region		Multiple Region	
	Cassandra	Couchbase	Cassandra	Couchbase
Setup+Populate time	8.5 min	4 min	8.7 min	12 min
Avg. Tweet	0.0405 sec	0.0696 sec	0.3043 sec	0.0681 sec
Avg. Userline	0.0093 sec	0.0208 sec	0.0477 sec	0.0169 sec
Avg. Timeline	0.0101 sec	0.3639 sec	0.0836 sec	0.9791 sec
Consistency	μ = 0.096498 σ = 0.096319	μ = 0.007501 σ = 0.012476	μ = 0.609560 σ = 1.080330	μ = 2.929887 σ = 3.384052

Conclusion

- Easy cluster setup
 - Allows horizontal scaling over multiple nodes
- Improved performance through denormalization
- Higher storage requirements
- The future is hybrid
 - A mix of RDS and NoSQL-Systems
 - Cassandra's CQL, CouchBase's Views, NoSQL in RDS